

Ford Raises Planned Investment in EV, AV Leadership to \$29 Billion; Further Advances Turnaround of Global Automotive Business in Q4

- Improves results in all regional auto businesses and Ford Credit; posts \$36.0 billion in revenue, GAAP quarterly net loss of \$2.8 billion; produces adjusted EBIT of \$1.7 billion
- Reports \$4.5 billion in company operating cash flow, \$1.9 billion in adjusted free cash flow, year-end cash of nearly \$31 billion and total liquidity of almost \$47 billion both up from Q3
- Begins deliveries of electric Mustang Mach-E and new F-150 2021 North American Utility and Truck of the Year, respectively – and Bronco Sport; reveals E-Transit electric van
- Increases commitments to invest in growth: to more than \$22 billion in EVs, \$7 billion in AVs
- Says company projected \$8 billion to \$9 billion in adjusted EBIT in 2021 including \$900 million noncash gain on Rivian, excluding effect of emerging semiconductor shortage

DEARBORN, Mich., Feb. 4, 2021 – Ford Motor Company ended 2020 strongly, improving its automotive and credit businesses in the fourth quarter while showing and shipping must-have new vehicles designed to delight customers, expand profitability and sustain free cash flow.

"The transformation of Ford is happening and so is our leadership of the EV revolution and development of autonomous driving," said Ford President and CEO Jim Farley. "We're now allocating a combined \$29 billion in capital and tremendous talent to these two areas, and bringing customers high-volume, connected electric SUVs, commercial vans and pickup trucks."

Company Key Metrics Summary

	For	ırth Quar	ter		Full Year	
	2019	2020	H / (L)	2019	2020	H / (L)
Market Share (%)	5.7 %	5.4 %	(0.3) ppts	6.0 %	5.8 %	(0.2) ppts
Wholesale Units (000)	1,354	1,238	(9) %	5,386	4,187	(22) %
GAAP						
Cash Flows From Op. Activities (\$B)	\$ 2.9	\$ 4.5	\$ 1.6	\$ 17.6	\$ 24.3	\$ 6.6
Revenue (\$B)	39.7	36.0	(9) %	155.9	127.1	(18) %
Net Income / (Loss) (\$B)	(1.7)	(2.8)	\$ (1.1)	0.0	(1.3)	\$ (1.3)
Net Income / (Loss) Margin (%)	(4.2) %	(7.8) %	(3.6) ppts	0.0 %	(1.0) %	(1.0) ppts
EPS (Diluted)	\$ (0.42)	\$ (0.70)	\$(0.28)	\$ 0.01	\$ (0.32)	\$(0.33)
Non-GAAP						
Company Adj. Free Cash Flow (\$B)	\$ 0.5	\$ 1.9	\$ 1.4	\$ 2.8	\$ 0.7	\$ (2.1)
Company Adj. EBIT (\$B)	0.5	1.7	1.2	6.4	2.8	(3.6)
Company Adj. EBIT Margin (%)	1.2 %	4.8 %	3.6 ppts	4.1 %	2.2 %	(1.9) ppts
Adjusted EPS (Diluted)	\$ 0.12	\$ 0.34	\$ 0.22	\$ 1.19	\$ 0.41	\$(0.78)
Adjusted ROIC (Trailing Four Qtrs)	7.8 %	1.0 %	(6.8) ppts	7.8 %	1.0 %	(6.8) ppts

Customers in the U.S. in the fourth quarter began taking delivery of the all-electric Mustang Mach-E; the Bronco Sport, ahead of the summer return of the legendary Bronco; and the 2021 F-150 pickup – all expected to be significant contributors to 2021 results.

In fourth-quarter 2020, the company generated \$1.9 billion in adjusted free cash flow and ended the year with sequentially higher cash (nearly \$31 billion) and total liquidity (almost \$47 billion).

Ford produced quarterly company adjusted EBIT (earnings before interest and taxes) of \$1.7 billion, up from \$485 million, and an adjusted EBIT margin of 4.8%. (Unless otherwise noted, all comparisons are year-over-year.) The automotive EBIT margin was 3.8%. Gains were broad-based and largely resulted from improved pricing and lower structural costs, as well as the overlap with UAW contract-ratification costs in 2019.

According to John Lawler, Ford's chief financial officer, the third and fourth quarters of 2020 provided evidence of progress against the plan to turn around the company's automotive business and improve profitability. Financial objectives of the plan include:

- Maintaining a strong balance sheet and sharp discipline in allocating capital
- Deriving greater benefits from the ongoing redesign of Ford's global business and its products and services portfolio
- Targeting an 8% adjusted EBIT margin 10% in North America and 6% in Europe, with all regions profitable – and healthy adjusted free cash flow, increasing the company's financial flexibility, and
- Investing in strategic areas like EVs, connected services and autonomous vehicles the returns on which are expected to further fortify the balance sheet and fuel growth.

"We are profoundly changing the trajectory of our earnings power," said Lawler, "unlocking the tremendous value Ford can create for customers, shareholders and other stakeholders."

The company improved quarterly operating results in every one of its regional auto businesses along with Ford Credit. Cumulative EBIT outside of North America was \$666 million better than a year earlier.

North America EBIT was up 53% to \$1.1 billion. The increase was attributable to yield management and the absence of UAW contract ratification costs in the quarter – offset, as expected, by lower vehicle volumes because of manufacturing changeovers at two plants to introduce the all-new, 2021 F-150. Under the UAW-Ford collective bargaining agreement, the company's North America pre-tax profits will generate about \$3,625 in profit-sharing payouts per eligible UAW-represented employee on a full-year basis. The payments will be made in March.

Fourth-quarter new product launches were carried out efficiently and with high quality. In mid-January, the Mustang Mach-E and F-150 were named 2021 North American Utility and Truck of the Year, respectively. With Ford's North America portfolio transformation nearly complete, 97% of its product mix in the region now comprises trucks, vans and utility vehicles.

In **Europe**, Ford posted \$414 million in EBIT – its highest quarterly profit in the region in more than four years – and an EBIT margin of 5.8%. Through the first phase of restructuring, the company has reduced its annual structural costs by \$1.1 billion. All three business focus areas – commercial, passenger and import – were profitable in the fourth quarter. Ford bolstered the No. 1 position of its Transit commercial vans, with net pricing and share both up.

Retail sales in **China** were up 30% – faster than the overall industry – as the company achieved its fourth straight quarter of share growth. The higher share was propelled, in part, by rising customer preference for locally produced versions of the Lincoln Corsair and Aviator. SUVs

accounted for 36% of Ford's mix in China; commercial vehicles – light trucks, vans, buses and pickups – represented 45%. The business cut its EBIT loss 68% to \$66 million, the third consecutive quarter of yearly improvement.

Ford reduced its EBIT loss in **South America** for the fifth straight quarter, then in mid-January took more forceful actions to counter persistently weak industry demand and other regional economic realities. Ford Brazil decided to cease manufacturing at its three in-country plants. The company will now serve customers in Brazil and across South America with connected services and vehicles – including electrified models – sourced from other markets.

Combined shipments by the **International Markets Group** were up nearly 2%, compared with an industry decline of 3%. Absent India, IMG was profitable in the fourth quarter, with Australia and Vietnam among strong national markets. An EBIT loss of \$62 million including India was down sharply from a loss of \$174 million last year. In December, Ford and Mahindra jointly decided not to pursue their previously announced joint venture in India. Ford said it is evaluating alternatives and capital allocation priorities in the country.

Ford now plans to invest about \$7 billion on autonomous vehicles over 10 years through 2025 – \$5 billion of that from 2021 forward – as part of its **Ford Mobility** initiatives. During the quarter, the robust algorithms of Argo Al's comprehensive self-driving system enabled address-to-address autonomous deliveries of fresh produce and school supplies through a charitable goods pilot in Miami. Separately, Ford's Spin subsidiary improved its per-trip economics in 2020, while winning an overwhelming majority of the scooter permits it applied for from U.S. municipalities.

Ford Credit continued its run of strong performance – keeping customers in their vehicles despite pandemic-related financial hardships, wherever possible, while producing exceptional results. Fourth-quarter earnings before taxes were \$912 million, up 48%. Ford Credit's balance sheet and liquidity remain solid.

Regional Highlights

		North		South				Total
	Α	merica	A	merica	Europe	China	IMG	Auto
Q4 Automotive Res	s u l	t s						
Market Share (%)		12.1 %		6.0 %	7.1 %	2.4 %	2.0 %	5.4 %
H / (L) Q4 19		(0.7) ppts		(0.9) ppts	(0.3) ppts	0.4 ppts	0.1 ppts	(0.3) ppts
Wholesales (000)		540		63	339	202	93	1,238
H / (L) Q4 19		(21) %		(15) %	(1) %	27 %	(5) %	(9) %
Revenue (\$B)	\$	22.0	\$	0.9	\$ 7.1	\$ 0.8	\$ 2.5	\$ 33.2
H / (L) Q4 19		(13) %		(10) %	1 %	(17) %	5 %	(9) %
EBIT (\$M)	\$	1,074	\$	(105)	\$ 414	\$ (66)	\$ (62)	\$ 1,255
H / (L) Q4 19	\$	374	\$	71	\$ 342	\$ 141	\$ 112	\$ 1,040
EBIT Margin (%)		4.9 %		(12.2) %	5.8 %	(8.3) %	(2.5) %	3.8 %
H / (L) Q4 19		2.1 ppts		6.2 ppts	4.8 ppts	13.2 ppts	4.7 ppts	3.2 ppts
ull Year Automoti	i v e	Results						
Market Share (%)		13.2 %		6.2 %	7.2 %	2.4 %	1.7 %	5.8 %
H / (L) Full Year 19		0.0 ppts		(1.0) ppts	(0.1) ppts	0.2 ppts	(0.2) ppts	(0.2) ppts
Wholesales (000)		2,081		185	1,020	617	284	4,187
H / (L) Full Year 19		(25) %		(38) %	(27) %	15 %	(29) %	(22) %
Revenue (\$B)	\$	0.08	\$	2.5	\$ 22.6	\$ 3.2	\$ 7.5	\$ 115.9
H / (L) Full Year 19		(18) %		(37) %	(20) %	(11) %	(24) %	(19) %
EBIT (\$M)	\$	3,625	\$	(491)	\$ (834)	\$ (501)	\$ (165)	\$ 1,633
H / (L) Full Year 19	\$	(2,987)	\$	213	\$ (957)	\$ 270	\$ 169	\$ (3,293)
EBIT Margin (%)		4.5 %		(19.9) %	(3.7) %	(15.6) %	(2.2) %	1.4 %
H / (L) Full Year 19		(2.2) ppts		(1.8) ppts	(4.1) ppts	5.7 ppts	1.2 ppts	(2.0) ppts

Doubling Down on Connected EVs

Farley said Ford will now invest at least \$22 billion in electrification through 2025, nearly twice what the company had previously committed to EVs. He said the company is "all in and will not cede ground to anyone" in developing and delivering connected electric vehicles and services in mainstream areas of strength for Ford: pickups, commercial vans and SUVs.

"We are accelerating all our plans – breaking constraints, increasing battery capacity, improving costs and getting more electric vehicles into our product cycle plan," Farley said. "People are responding to what Ford is doing today, not someday."

The Mustang Mach-E, he said, is receiving great customer and critical reviews, and will be followed by the first E-Transit commercial van (late 2021) and an all-electric F-150 pickup (mid-2022). He added that EVs will be fundamental to the Lincoln luxury brand and the Transit commercial lineup, the latter across a variety of body styles and customized interiors.

Ford's development and delivery of connected vehicles will be enhanced by a new, six-year partnership with Google announced earlier this week. The two companies are establishing a collaborative group – Team Upshift – to unlock personalized consumer experiences, and create and make the most of data-driven opportunities.

The relationship will help Ford accelerate its transformation in key areas – modernizing operations, disrupting how it does things, partnering for expertise and efficiency, and creating must-have products and services – through Google's operating system, apps and services.

As EVs become primary in Ford's lineup, he said, dedicated manufacturing capacity for them will expand around the world. To date, the company is producing electric vehicles or plans to in Michigan (F-150); Missouri (E-Transit); two plants in Canada (SUVs); and Mexico and China (Mach-E), with others to follow.

Outlook

Ford's Lawler said the company was on course to earn \$8 billion to \$9 billion in adjusted EBIT – including a \$900 million noncash gain on its investment in Rivian – and generate \$3.5 billion to \$4.5 billion in adjusted free cash flow in 2021. That scenario anticipated continued EBIT improvement in each of Ford's regional businesses, except South America. However, the global semiconductor shortage is creating uncertainty across multiple industries and will influence Ford's 2021 operating results.

"The semiconductor situation is changing constantly, so it's premature to try to size what availability will mean for our full-year performance," he said. "Right now, estimates from suppliers could suggest losing 10% to 20% of our planned first-quarter production."

According to Lawler, production losses in that range projected across the entire first half of the year – along with assumptions for some cost offsets and volume make-ups in the second half – could imply that the shortages will lower Ford's 2021 adjusted EBIT by \$1.0 billion to \$2.5 billion. He said the company expects full-year cash and EBIT effects to be about equal – with quarterly cash implications more volatile, given the mechanics of company working capital.

"Our team is working with suppliers around the clock to optimize the constrained supply and minimize profit impact, while prioritizing customer orders, new-vehicle launches and compliance with CO₂ emissions regulations," said Lawler.

Ford plans to provide an update on the semiconductor issue when it reports first-quarter 2021 financial results on April 28.

###

About Ford Motor Company

Ford Motor Company (NYSE: F) is a global company based in Dearborn, Michigan. The company designs, manufactures, markets and services a full line of Ford trucks, utility vehicles, and cars—increasingly including electrified versions—and Lincoln luxury vehicles; provides financial services through Ford Motor Credit Company; and is pursuing leadership positions in electrification; mobility solutions, including self-driving services; and connected vehicle services. Ford employs approximately 186,000 people worldwide. For more information regarding Ford, its products and Ford Motor Credit Company, please visit corporate.ford.com.

Contacts: Fixed Income Equity Investment Investment

 Media
 Community
 Community

 T.R. Reid
 Lynn Antipas Tyson
 Karen Rocoff

 1.313.319.6683
 1.914.485.1150
 1.313.621.0965

 treid22@ford.com
 ltyson4@ford.com
 krocoff@ford.com

 Investment
 Shareholder

 Community
 Inquiries

 Karen Rocoff
 1.800.555.5259 or

 1.313.621.0965
 1.313.845.8540

 krocoff@ford.com
 stockinf@ford.com

Conference Call Details

Ford Motor Company (NYSE: F) and Ford Motor Credit Company released their 2020 fourth-quarter financial results at 4:05 p.m. ET on Thursday, Feb. 4. Following the release, Jim Farley, Ford president and chief executive officer; John Lawler, Ford chief financial officer; and Marion Harris, CEO, Ford Motor Credit, will host a conference call at 5:00 p.m. ET to discuss the results. The presentation and supporting materials will be available at shareholder.ford.com. Representatives of the investment community will have the opportunity to ask questions on the call.

Ford Fourth-Quarter Earnings Call: Thursday, Feb. 4, at 5:00 p.m. ET

Toll-Free: 877.870.8664 International: +1.970.297.2423 Passcode: Ford Earnings Web: <u>shareholder.ford.com</u>

Replay

Available after 8:00 p.m. ET on Feb. 4 and through Feb. 10

Web: shareholder.ford.com Toll-Free: 855.859.2056 International: +1.404.537.3406 Conference ID: 9677173

The following applies to the information throughout this release:

- See tables later in this release for the nature and amount of special items, and reconciliations of the non-GAAP financial measures designated as "adjusted" to the most comparable financial measures calculated in accordance with U.S. generally accepted accounting principles ("GAAP").
- Wholesale unit sales and production volumes include Ford brand and Jiangling Motors
 Corporation ("JMC") brand vehicles produced and sold in China by our unconsolidated affiliates;
 revenue does not include these sales. See materials supporting the Feb. 4, 2021, conference call
 at shareholder.ford.com for further discussion of wholesale unit volumes.

Cautionary Note on Forward-Looking Statements

Statements included or incorporated by reference herein may constitute "forward-looking statements" within the meaning of the Private Securities Litigation Reform Act of 1995. Forward-looking statements are based on expectations, forecasts, and assumptions by our management and involve a number of risks, uncertainties, and other factors that could cause actual results to differ materially from those stated, including, without limitation:

- Ford and Ford Credit's financial condition and results of operations have been and may continue
 to be adversely affected by public health issues, including epidemics or pandemics such as
 COVID-19;
- Ford is highly dependent on its suppliers to deliver components in accordance with Ford's
 production schedule, and a shortage of key components, such as semiconductors, can disrupt
 Ford's production of vehicles;
- Ford's long-term competitiveness depends on the successful execution of its Plan;
- Ford's vehicles could be affected by defects that result in delays in new model launches, recall campaigns, or increased warranty costs;
- Ford may not realize the anticipated benefits of existing or pending strategic alliances, joint ventures, acquisitions, divestitures, or new business strategies;
- Operational systems, security systems, and vehicles could be affected by cyber incidents and other disruptions;
- Ford's production, as well as Ford's suppliers' production, could be disrupted by labor issues, natural or man-made disasters, financial distress, production difficulties, or other factors;
- Ford's ability to maintain a competitive cost structure could be affected by labor or other constraints:
- Ford's ability to attract and retain talented, diverse, and highly skilled employees is critical to its success and competitiveness;
- Ford's new and existing products and mobility services are subject to market acceptance and face significant competition from existing and new entrants in the automotive and mobility industries;
- Ford's results are dependent on sales of larger, more profitable vehicles, particularly in the United States;
- With a global footprint, Ford's results could be adversely affected by economic, geopolitical, protectionist trade policies, or other events, including tariffs;
- Industry sales volume in any of Ford's key markets can be volatile and could decline if there is a financial crisis, recession, or significant geopolitical event;
- Ford may face increased price competition or a reduction in demand for its products resulting from industry excess capacity, currency fluctuations, competitive actions, or other factors;
- Fluctuations in commodity prices, foreign currency exchange rates, interest rates, and market value of Ford or Ford Credit's investments can have a significant effect on results;
- Ford and Ford Credit's access to debt, securitization, or derivative markets around the world at
 competitive rates or in sufficient amounts could be affected by credit rating downgrades, market
 volatility, market disruption, regulatory requirements, or other factors;
- Ford's receipt of government incentives could be subject to reduction, termination, or clawback;
- Ford Credit could experience higher-than-expected credit losses, lower-than-anticipated residual values, or higher-than-expected return volumes for leased vehicles;
- Economic and demographic experience for pension and other postretirement benefit plans (e.g., discount rates or investment returns) could be worse than Ford has assumed;

- Pension and other postretirement liabilities could adversely affect Ford's liquidity and financial condition:
- Ford could experience unusual or significant litigation, governmental investigations, or adverse
 publicity arising out of alleged defects in products, perceived environmental impacts, or
 otherwise;
- Ford may need to substantially modify its product plans to comply with safety, emissions, fuel economy, autonomous vehicle, and other regulations;
- Ford and Ford Credit could be affected by the continued development of more stringent privacy, data use, and data protection laws and regulations as well as consumers' heightened expectations to safeguard their personal information; and
- Ford Credit could be subject to new or increased credit regulations, consumer protection regulations, or other regulations.

We cannot be certain that any expectation, forecast, or assumption made in preparing forward-looking statements will prove accurate, or that any projection will be realized. It is to be expected that there may be differences between projected and actual results. Our forward-looking statements speak only as of the date of their initial issuance, and we do not undertake any obligation to update or revise publicly any forward-looking statement, whether as a result of new information, future events, or otherwise. For additional discussion, see "Item 1A. Risk Factors" in our most recent Annual Report on Form 10-K, as updated by additional factors in subsequent filings with the United States Securities and Exchange Commission.

FORD MOTOR COMPANY AND SUBSIDIARIES CONSOLIDATED STATEMENTS OF CASH FLOWS (in millions)

(iii iiiiiiolis)	For the v	eare	ended Dece	embe	r 31.
	 2018	<u> </u>	2019	J50	2020
Cash flows from operating activities					
Net income/(loss)	\$ 3,695	\$	84	\$	(1,276)
Depreciation and tooling amortization	9,385		9,689		8,751
Otheramortization	(972)		(1,199)		(1,294)
Held-for-sale impairment charges	_		804		23
Brazil manufacturing exit non-cash charges (excluding accelerated depreciation of \$145)	_		_		1,159
Provision for credit and insurance losses	504		413		929
Pension and other post-retirement employee benefits ("OPEB") expense/(income)	400		2,625		1,027
Equity investment dividends received in excess of (earnings)/losses	206		203		130
Foreign currency adjustments	529		(54)		(420)
Net (gain)/losson changes in investments in affiliates	(42)		(29)		(3,446)
Stock compensation	191		228		199
Provision for deferred income taxes	(197)		(1,370)		(269)
Decrease/(Increase) in finance receivables (wholesale and other)	(2,408)		1,554		12,104
Decrease/(Increase) in accounts receivable and other assets	(2,239)		(816)		(63)
Decrease/(Increase) in inventory	(828)		206		148
Increase/(Decrease) in accounts payable and accrued and other liabilities	6,781		5,260		6,809
Other	17		41		(242)
Net cash provided by/(used in) operating activities	15,022		17,639		24,269
Cash flows from investing activities					
Capital spending	(7,785)		(7,632)		(5,742)
Acquisitions of finance receivables and operating leases	(62,924)		(55,576)		(55,901)
Collections of finance receivables and operating leases	50,880		50,182		48,746
Proceeds from sale of business	_		_		1,340
Purchases of marketable securities and other investments	(17,140)		(17,472)		(39,624)
Sales and maturities of marketable securities and other investments	20,527		16,929		32,395
Settlements of derivatives	358		(114)		(323)
Other	(177)		(38)		494
Net cash provided by/(used in) investing activities	(16,261)		(13,721)		(18,615)
Cash flows from financing activities					
Cash payments for dividends and dividend equivalents	(2,905)		(2,389)		(596)
Purchases of common stock	(164)		(237)		_
Net changes in short-term debt	(2,819)		(1,384)		(2,291)
Proceeds from issuance of long-term debt	50,130		47,604		65,900
Principal payments on long-term debt	(44,172)		(46,497)		(60,514)
Other	 (192)		(226)		(184)
Net cash provided by/(used in) financing activities	(122)		(3,129)		2,315
Effect of exchange rate changes on cash, cash equivalents, and restricted cash	 (370)		45		225
Net increase/(decrease) in cash, cash equivalents, and restricted cash	\$ (1,731)	\$	834	\$	8,194
Cash, cash equivalents, and restricted cash at beginning of period	\$ 18,638	\$	16,907	\$	17,741
Net increase/(decrease) in cash, cash equivalents, and restricted cash	 (1,731)		834		8,194
Cash, cash equivalents, and restricted cash at end of period	\$ 16,907	\$	17,741	\$	25,935
	 	_			_

FORD MOTOR COMPANY AND SUBSIDIARIES CONSOLIDATED INCOME STATEMENTS

(in millions, except per share amounts)

For the years ended December 31,

		FOI UI	e year	s enueu Dec	ember	JI,
		2018		2019		2020
Revenues						
Automotive	\$	148,294	\$	143,599	\$	115,885
Ford Credit		12,018		12,260		11,203
Mobility		26		41		56
Total revenues		160,338		155,900		127,144
Costs and expenses						
Cost of sales		136,269		134,693		112,752
Selling, administrative, and other expenses		11,403		11,161		10,193
Ford Credit interest, operating, and other expenses		9,463		9,472	_	8,607
Total costs and expenses		157,135		155,326		131,552
Operating income/(loss)		3,203		574		(4,408)
Interest expense on Automotive debt		1,171		963		1,603
Interest expense on Other debt		57		57		46
Otherincome/(loss), net		2,247		(226)		4,899
Equity in net income/(loss) of affiliated companies		123		32		42
Income/(Loss) before income taxes		4,345		(640)		(1,116)
Provision for/(Benefit from) income taxes		650		(724)		160
Net income/(loss)		3,695		84		(1,276)
Less: Income/(Loss) attributable to noncontrolling interests		18		37		3
Net income/(loss) attributable to Ford Motor Company	\$	3,677	\$	47	\$	(1,279)
EARNINGS/(LOSS) PER SHARE ATTRIBUTABLE TO FORD MOTOR COMPANY COMMO	N AND	CLASS B S	тоск			
Basic income/(loss)	\$	0.93	\$	0.01	\$	(0.32)
Diluted income/(loss)		0.92		0.01		(0.32)
Weighted-average shares used in computation of earnings/(loss) per share						
Basic shares		3,974		3,972		3,973
Diluted shares		3,998		4,004		3,973

FORD MOTOR COMPANY AND SUBSIDIARIES CONSOLIDATED BALANCE SHEETS (in millions)

(in minons)	De	cember 31, 2019	Dec	ember 31, 2020
ASSETS				
Cash and cash equivalents	\$	17,504	\$	25,243
Marketable securities		17,147		24,718
Ford Credit finance receivables, net of allowance for credit losses of \$162 and \$394		53,651		42,401
Trade and other receivables, less allowances of \$63 and \$84		9,237		9,993
Inventories		10,786		10,808
Assets held for sale		2,383		47
Otherassets		3,339		3,534
Total current assets		114,047		116,744
Ford Credit finance receivables, net of allowance for credit losses of \$351 and \$911		53,703		55,277
Net investment in operating leases		29,230		27,951
Net property		36,469		37,083
Equity in net assets of affiliated companies		2,519		4,901
Deferred income taxes		11,863		12,423
Otherassets		10,706		12,882
Total assets	\$	258,537	\$	267,261
LIABILITIES				
Payables	\$	20,673	\$	22,204
Other liabilities and deferred revenue		22,987		23,645
Automotive debt payable within one year		1,445		1,194
Ford Credit debt payable within one year		52,371		49,969
Other debt payable within one year		130		180
Liabilities held for sale		526		_
Total current liabilities		98,132		97,192
Other liabilities and deferred revenue		25,324		28,379
Automotive long-term debt		13,233		22,342
Ford Credit long-term debt		87,658		87,708
Other long-term debt		470		291
Deferred income taxes		490		538
Total liabilities		225,307		236,450
EQUITY				
Common Stock, par value \$0.01 per share (4,025 million shares issued of 6 billion authorized)		40		40
Class B Stock, par value \$0.01 per share (71 million shares issued of 530 million authorized)		1		1
Capital in excess of par value of stock		22,165		22,290
Retained earnings		20,320		18,243
Accumulated other comprehensive income/(loss)		(7,728)		(8,294)
Treasury stock		(1,613)		(1,590)
Total equity attributable to Ford Motor Company		33,185		30,690
Equity attributable to noncontrolling interests		45		121
Total equity		33,230		30,811
Total liabilities and equity	\$	258,537	\$	267,261

2020 SUPPLEMENTAL INFORMATION

The tables below provide supplemental consolidating financial information. Company excluding Ford Credit includes our Automotive and Mobility reportable segments, Corporate Other, Interest on Debt, and Special Items. Eliminations, where presented, primarily represent eliminations of intersegment transactions and deferred tax netting.

Selected Cash Flow Information. The following tables provide supplemental cash flow information (in millions):

		ı	For the	e Year End	led De	cember 31,	2020	
Cash flows from operating activities	е	company xcluding ord Credit	For	rd Credit	EII	minations	Co	nsolidated
Net income/(loss)	\$	(3,200)	\$	1,924	\$		\$	(1,276)
Depreciation and tooling amortization	Ψ	5,482	Ψ	3,269	Ψ	_	Ψ	8,751
Other amortization		95		(1,389)		_		(1,294)
Held-for-sale impairment charges		23		(1,505)		_		23
Brazil manufacturing exit non-cash charges (excl. accelerated depreciation of \$145)		1,159		_		_		1,159
Provision for credit and insurance losses		19		910		_		929
Pension and OPEB expense/(income)		1,027		_		_		1,027
Equity investment dividends received in excess of (earnings)/losses		136		(6)		_		130
Foreign currency adjustments		(354)		(66)		_		(420)
Net (gain)/loss on changes in investments in affiliates		(3,474)		28		_		(3,446)
Stock compensation		193		6		_		199
Provision for deferred income taxes		(648)		379		_		(269)
Decrease/(Increase) in finance receivables (wholesale and other)		_		12,104		_		12,104
Decrease/(Increase) in intersegment receivables/payables		578		(578)		_		_
Decrease/(Increase) in accounts receivable and other assets		(65)		2		_		(63)
Decrease/(Increase) in inventory		148		_		_		148
Increase/(Decrease) in accounts payable and accrued and other liabilities		6,790		19		_		6,809
Other		(165)		(77)		_		(242)
Interest supplements and residual value support to Ford Credit		(4,192)		4,192		_		_
Net cash provided by/(used in) operating activities	\$	3,552	\$	20,717	\$		\$	24,269
Cash flows from investing activities								
Capital spending	\$	(5,702)	\$	(40)	\$	_	\$	(5,742)
Acquisitions of finance receivables and operating leases		_		(55,901)		_		(55,901)
Collections of finance receivables and operating leases		_		48,746		_		48,746
Proceeds from sale of business		_		1,340		_		1,340
Purchases of marketable securities and other investments		(28,648)		(10,976)		_		(39,624)
Sales and maturities of marketable securities and other investments		22,959		9,436		_		32,395
Settlements of derivatives		(171)		(152)		_		(323)
Other		494		_		_		494
Investing activity (to)/from other segments		2,415		110		(2,525)		_
Net cash provided by/(used in) investing activities	\$	(8,653)	\$	(7,437)	\$	(2,525)	\$	(18,615)
Cash flows from financing activities								
Cash payments for dividends and dividend equivalents	\$	(596)	\$	_	\$	_	\$	(596)
Purchases of common stock		_		_		_		_
Net changes in short-term debt		204		(2,495)		_		(2,291)
Proceeds from issuance of long-term debt		24,157		41,743		_		65,900
Principal payments on long-term debt		(15,956)		(44,558)		_		(60,514)
Other		(78)		(106)		_		(184)
Financing activity to/(from) other segments		(110)		(2,415)		2,525		_
Net cash provided by/(used in) financing activities	\$	7,621	\$	(7,831)	\$	2,525	\$	2,315
Effect of exchange rate changes on cash, cash equivalents, and restricted cash	\$	(54)	\$	279	\$	_	\$	225

 $Selected \ \textit{Income Statement Information}. \ \ The following \ table \ provides \ supplemental income \ statement \ information \ (in \ millions):$

For the Year Ended December 31, 2020

								•			
	С	omp	any exclu	ding	Ford Cred	lit					
Au	tomotive	N	obility	C	Other (a)	S	Subtotal	Fo	rd Credit	Со	nsolidated
\$	115,885	\$	56	\$	_	\$	115,941	\$	11,203	\$	127,144
	117,122		1,329		4,494		122,945		8,607		131,552
	(1,237)		(1,273)		(4,494)		(7,004)		2,596		(4,408)
	_		_		1,603		1,603		_		1,603
	_		_		46		46		_		46
	2,570		131		2,206		4,907		(8)		4,899
	300		(132)		(146)		22		20		42
	1,633		(1,274)		(4,083)		(3,724)		2,608		(1,116)
	(448)		(306)		230		(524)		684		160
	2,081		(968)		(4,313)		(3,200)		1,924		(1,276)
<u> </u>	3		_		_		3				3
\$	2,078	\$	(968)	\$	(4,313)	\$	(3,203)	\$	1,924	\$	(1,279)
	\$	Automotive \$ 115,885	Automotive	Automotive Mobility \$ 115,885 \$ 56 117,122 1,329 (1,237) (1,273) — — 2,570 131 300 (132) 1,633 (1,274) (448) (306) 2,081 (968)	Automotive Mobility C \$ 115,885 \$ 56 \$ 117,122 1,329 (1,273) — — — 2,570 131 300 (132) 1,633 (1,274) (448) (306) 2,081 (968)	Automotive Mobility Other (a) \$ 115,885 \$ 56 \$ — 117,122 1,329 4,494 (1,237) (1,273) (4,494) — — 1,603 — — 46 2,570 131 2,206 300 (132) (146) 1,633 (1,274) (4,083) (448) (306) 230 2,081 (968) (4,313)	\$ 115,885 \$ 56 \$ — \$ 117,122 1,329 4,494	Automotive Mobility Other (a) Subtotal \$ 115,885 \$ 56 \$ — \$ 115,941 117,122 1,329 4,494 122,945 (1,237) (1,273) (4,494) (7,004) — — 1,603 1,603 — — 46 46 2,570 131 2,206 4,907 300 (132) (146) 22 1,633 (1,274) (4,083) (3,724) (448) (306) 230 (524) 2,081 (968) (4,313) (3,200)	Automotive Mobility Other (a) Subtotal Fo \$ 115,885 \$ 56 \$ — \$ 115,941 \$ 117,122 1,329 4,494 122,945 122,945 (1,237) (1,273) (4,494) (7,004) 7,004 — — 1,603 1,603 1,603 — — 46 46 46 2,570 131 2,206 4,907 4,907 300 (132) (146) 22 1,633 (1,274) (4,083) (3,724) (448) (306) 230 (524) 2,081 (968) (4,313) (3,200)	Automotive Mobility Other (a) Subtotal Ford Credit \$ 115,885 \$ 56 — \$ 115,941 \$ 11,203 117,122 1,329 4,494 122,945 8,607 (1,237) (1,273) (4,494) (7,004) 2,596 — — 1,603 1,603 — — — 46 46 — 2,570 131 2,206 4,907 (8) 300 (132) (146) 22 20 1,633 (1,274) (4,083) (3,724) 2,608 (448) (306) 230 (524) 684 2,081 (968) (4,313) (3,200) 1,924	Automotive Mobility Other (a) Subtotal Ford Credit Co \$ 115,885 \$ 56 \$ — \$ 115,941 \$ 11,203 \$ 117,122 1,329 4,494 122,945 8,607 \$ (1,237) (1,273) (4,494) (7,004) 2,596 \$ — — 1,603 1,603 — \$ — — 46 46 — \$ 2,570 131 2,206 4,907 (8) \$ 300 (132) (146) 22 20 \$ 1,633 (1,274) (4,083) (3,724) 2,608 \$ (448) (306) 230 (524) 684 \$ 2,081 (968) (4,313) (3,200) 1,924 \$

⁽a) Other includes Corporate Other, Interest on Debt, and Special Items

	December 31, 2020											
<u>Assets</u>	е	Company xcluding ord Credit	F	ord Credit	E	Eliminations	Co	onsolidated				
Cash and cash equivalents	\$	10,894	\$	14,349	\$	_	\$	25,243				
Marketable securities		19,858		4,860		_		24,718				
Ford Credit finance receivables, net		_		42,401		_		42,401				
Trade and other receivables, net		3,422		6,571		_		9,993				
Inventories		10,808		_		_		10,808				
Assets held for sale		11		36		_		47				
Otherassets		1,987		1,547		_		3,534				
Receivable from other segments		_		2,718		(2,718)		_				
Total current assets		46,980		72,482		(2,718)		116,744				
Ford Credit finance receivables, net		_		55,277		_		55,277				
Net investment in operating leases		1,304		26,647		_		27,951				
Net property		36,864		219		_		37,083				
Equity in net assets of affiliated companies		4,778		123		_		4,901				
Deferred income taxes		14,757		165		(2,499)		12,423				
Otherassets		9,293		3,589		_		12,882				
Receivable from other segments		10		22		(32)		_				
Total assets	\$	113,986	\$	158,524	\$	(5,249)	\$	267,261				
<u>Liabilities</u>												
Payables	\$	21,125	\$	1,079	\$	_	\$	22,204				
Other liabilities and deferred revenue		21,942		1,703		_		23,645				
Automotive debt payable within one year		1,194		_		_		1,194				
Ford Credit debt payable within one year		_		49,969		_		49,969				
Other debt payable within one year		180		_		_		180				
Liabilities held for sale		_		_		_		_				
Payable to other segments		2,718		_		(2,718)		_				
Total current liabilities		47,159		52,751		(2,718)		97,192				
Other liabilities and deferred revenue		27,246		1,133		_		28,379				
Automotive long-term debt		22,342		_		_		22,342				
Ford Credit long-term debt		_		87,708		_		87,708				
Other long-term debt		291		_		_		291				
Deferred income taxes		130		2,907		(2,499)		538				
Payable to other segments		32				(32)						
Total liabilities	\$	97,200	\$	144,499	\$	(5,249)	\$	236,450				

Non-GAAP Financial Measures That Supplement GAAP Measures

We use both GAAP and non-GAAP financial measures for operational and financial decision making, and to assess Company and segment business performance. The non-GAAP measures listed below are intended to be considered by users as supplemental information to their equivalent GAAP measures, to aid investors in better understanding our financial results. We believe that these non-GAAP measures provide useful perspective on underlying business results and trends, and a means to assess our period-over-period results. These non-GAAP measures should not be considered as a substitute for, or superior to, measures of financial performance prepared in accordance with GAAP. These non-GAAP measures may not be the same as similarly titled measures used by other companies due to possible differences in method and in items or events being adjusted.

- Company Adjusted EBIT (Most Comparable GAAP Measure: Net Income / (Loss) attributable to Ford) Earnings Before Interest and Taxes (EBIT) excludes interest on debt (excl. Ford Credit Debt), taxes and pre-tax special items. This non-GAAP measure is useful to management and investors because it allows users to evaluate our operating results aligned with industry reporting. Pre-tax special items consist of (i) pension and OPEB remeasurement gains and losses, (ii) significant personnel expenses, dealer-related costs, and facility-related charges stemming from our efforts to match production capacity and cost structure to market demand and changing model mix, and (iii) other items that we do not necessarily consider to be indicative of earnings from ongoing operating activities. When we provide guidance for adjusted EBIT, we do not provide guidance on a net income basis because the GAAP measure will include potentially significant special items that have not yet occurred and are difficult to predict with reasonable certainty prior to year-end, including pension and OPEB remeasurement gains and losses.
- Company Adjusted EBIT Margin (Most Comparable GAAP Measure: Company Net Income / (Loss) Margin) Company Adjusted EBIT Margin is Company Adjusted EBIT divided by Company revenue. This non-GAAP measure is useful to management and investors because it allows users to evaluate our operating results aligned with industry reporting.
- Adjusted Earnings / (Loss) Per Share (Most Comparable GAAP Measure: Earnings / (Loss) Per Share) Measure of Company's diluted net earnings / (loss) per share adjusted for impact of pre-tax special items (described above), tax special items and restructuring impacts in noncontrolling interests. The measure provides investors with useful information to evaluate performance of our business excluding items not indicative of the underlying run rate of our business. When we provide guidance for adjusted earnings / (loss) per share, we do not provide guidance on an earnings / (loss) per share basis because the GAAP measure will include potentially significant special items that have not yet occurred and are difficult to predict with reasonable certainty prior to year-end, including pension and OPEB remeasurement gains and losses.
- Adjusted Effective Tax Rate (Most Comparable GAAP Measure: Effective Tax Rate) Measure of Company's tax rate
 excluding pre-tax special items (described above) and tax special items. The measure provides an ongoing effective rate which
 investors find useful for historical comparisons and for forecasting. When we provide guidance for adjusted effective tax rate, we
 do not provide guidance on an effective tax rate basis because the GAAP measure will include potentially significant special
 items that have not yet occurred and are difficult to predict with reasonable certainty prior to year-end, including pension and
 OPEB remeasurement gains and losses
- Company Adjusted Free Cash Flow (FCF) (Most Comparable GAAP Measure: Net Cash Provided By / (Used In)
 Operating Activities) Measure of Company's operating cash flow excluding Ford Credit's operating cash flows. The measure contains elements management considers operating activities, including Automotive and Mobility capital spending, Ford Credit distributions to its parent, and settlement of derivatives. The measure excludes cash outflows for funded pension contributions, global redesign (including separations), and other items that are considered operating cash flows under GAAP. This measure is useful to management and investors because it is consistent with management's assessment of the Company's operating cash flow performance. When we provide guidance for Company Adjusted FCF, we do not provide guidance for net cash provided by / (used in) operating activities because the GAAP measure will include items that are difficult to quantify or predict with reasonable certainty, including cash flows related to the Company's exposures to foreign currency exchange rates and certain commodity prices (separate from any related hedges), Ford Credit's operating cash flows, and cash flows related to special items, including separation payments, each of which individually or in the aggregate could have a significant impact to our net cash provided by / (used in) our operating activities.
- Adjusted ROIC Calculated as the sum of adjusted net operating profit after-cash tax from the last four quarters, divided by the
 average invested capital over the last four quarters. This calculation provides management and investors with useful information
 to evaluate the Company's after-cash tax operating return on its invested capital for the period presented. Adjusted net
 operating profit after-cash tax measures operating results less special items, interest on debt (excl. Ford Credit Debt), and
 certain pension / OPEB costs. Average invested capital is the sum of average balance sheet equity, debt (excl. Ford Credit
 Debt), and net pension / OPEB liability.

Note: Calculated results may not sum due to rounding

Net Income / (Loss) Reconciliation To Adjusted EBIT (\$M)

	·	<u>Full</u>	Year	
	2019	2020	2019	2020
Net income / (loss) attributable to Ford (GAAP) Income / (Loss) attributable to noncontrolling interests	\$ (1,67 2	2) \$ (2,788)	\$ 47 37	\$ (1,279) <u>3</u>
Net income / (loss)	\$ (1,672	2) \$ (2,791)	\$ 84	\$ (1,276)
Less: (Provision for) / Benefit from income taxes	764	1,019	724	(160)
Income / (Loss) before income taxes	\$ (2,430	s) \$ (3,810)	\$ (640)	\$ (1,116)
Less: Special items pre-tax	(2,660	(5,049)	(5,999)	(2,246)
Income / (Loss) before special items pre-tax	\$ 230	\$ 1,239	\$ 5,359	\$ 1,130
Less: Interest on debt	(25	5) (474)	(1,020)	(1,649)
Adjusted EBIT (Non-GAAP)	\$ 48	\$ 1,713	\$ 6,379	\$ 2,779
Memo:		_		
Revenue (\$B)	\$ 39.7	7 \$ 36.0	\$ 155.9	\$ 127.1
Net income / (loss) margin (GAAP) (%)	(4.2)	(7.8) %	0.0%	(1.0)%
Adjusted EBIT margin (%)	1.29	4.8%	4.1%	2.2%

Earnings / (Loss) Per Share Reconciliation To Adjusted Earnings / (Loss) Per Share

	Q4			•		Full	Yea	ear		
		2019		2020	_	2019		2020		
Diluted After-Tax Results (\$M)										
Diluted after-tax results (GAAP)	\$	(1,672)	\$	(2,788)	\$	47	\$	(1,279)		
Less: Impact of pre-tax and tax special items		(2,171)		(4,136)		(4,676)		(2,916)		
Less: Non-controlling interests impact of Russia restructuring						(35)		-		
Adjusted net income - diluted (Non-GAAP)	\$	499	\$	1,348	\$	4,758	\$	1,637		
Basic and Diluted Shares (M)										
Basic shares (average shares outstanding)		3,960		3,977		3,972		3,973		
Net dilutive options, unvested restricted stock units and restricted stock		39		36		32		29		
Diluted shares		3,999	_	4,013		4,004		4,002		
Earnings / (Loss) per share - diluted (GAAP)*	\$	(0.42)	\$	(0.70)	\$	0.01	\$	(0.32)		
Less: Net impact of adjustments		(0.54)		(1.04)		(1.18)		(0.73)		
Adjusted earnings per share - diluted (Non-GAAP)	\$	0.12	\$	0.34	\$	1.19	\$	0.41		

^{*} The Q4 and FY 2020 calculation of Earnings Per Share - Diluted (GAAP) excludes the 36M and 29M shares respectively of net dilutive options, unvested restricted stock units and restricted stock due to their antidilutive effect

Effective Tax Rate Reconciliation To Adjusted Effective Tax Rate

·	 20	20		N	/lemo:
	Q4	Fu	ıll Year	Full	Year 2019
Pre-Tax Results (\$M) Income / (Loss) before income taxes (GAAP) Less: Impact of special items	\$ (3,810) (5,049)	\$	(1,116) (2,246)	\$	(640) (5,999)
Adjusted earnings before taxes (Non-GAAP)	\$ 1,239	\$	1,130	\$	5,359
Taxes (\$M)					
(Provision for) / Benefit from income taxes (GAAP)	\$ 1,019	\$	(160)	\$	724
Less: Impact of special items*	 913		(670)		1,323
Adjusted (provision for) / benefit from income taxes (Non-GAAP)	\$ 106	\$	510	\$	(599)
Tax Rate (%)					
Effective tax rate (GAAP)	26.7%		(14.3)%		113.1%
Adjusted effective tax rate (Non-GAAP)	(8.6)%		(45.1)%		11.2%

^{*} Full Year includes \$(1.3)B expense related to the establishment of valuation allowances against primarily U.S. tax credits

Net Cash Provided By / (Used In) Operating Activities Reconciliation To Company Adjusted Free Cash Flow (\$M)

									Full '	Year
	Q1 2019	Q2 2019	Q3 2019	Q4 2019	Q1 2020	Q2 2020	Q3 2020	Q4 2020	2019	2020
Net cash provided by / (used in) operating activities (GAAP)	\$ 3,544	\$ 6,463	\$ 4,732	\$ 2,900	\$ (473)	\$ 9,115	\$11,088	\$ 4,539	\$17,639	\$24,269
Less: Items Not Included in Company Adjusted Free Cash Flows										
Ford Credit operating cash flows	1,118	5,267	4,523	623	133	13,413	4,161	3,010	11,531	20,717
Funded pension contributions	(294)	(106)	(211)	(119)	(175)	(107)	(147)	(141)	(730)	(570)
Global Redesign (including separations)	(136)	(222)	(334)	(219)	(172)	(99)	(105)	(127)	(911)	(503)
Ford Credit tax payments / (refunds) under tax sharing agreemer	nt 98	-	-	293	475	569	300	8	391	1,352
Other, net	(120)	175	(124)	68	(15)	(178)	(431)	(214)	(1)	(837)
Add: Items Included in Company Adjusted Free Cash Flows										
Automotive and Mobility capital spending	(1,620)	(1,911)	(1,787)	(2,262)	(1,770)	(1,165)	(1,247)	(1,520)	(7,580)	(5,702)
Ford Credit distributions	675	650	1,100	475	275	275	575	1,290	2,900	2,415
Settlement of derivatives	(26)	86	16	31	(28)	64	(336)	129	107	(171)
Company adjusted free cash flow (Non-GAAP)	\$ 1,907	\$ 174	\$ 207	\$ 498	\$ (2,242)	\$ (5,309)	\$ 6,302	\$ 1,902	\$ 2,785	\$ 652

Adjusted ROIC (\$B)

	Four Quarters Ending Q4 2019			Four Quarters Ending Q4 2020		
Adjusted Net Operating Profit After Cash Tax						
Net income / (loss) attributable to Ford	\$	0.0	\$	(1.3)		
Add: Non-controlling interest		0.0		0.0		
Less: Income tax		0.7		(0.2)		
Add: Cash tax		(0.6)		(0.4)		
Less: Interest on debt		(1.0)		(1.6)		
Less: Total pension / OPEB income / (cost)		(2.6)		(1.0)		
Add: Pension / OPEB service costs		(1.0)		(1.1)		
Net operating profit after cash tax	\$	1.4	\$	0.1		
Less: Special items (excl. pension / OPEB) pre-tax		(3.5)		(0.7)		
Adj. net operating profit after cash tax	\$	4.8	\$	0.7		
Invested Capital						
Equity	\$	33.2	\$	30.8		
Redeemable non-controlling interest		-		-		
Debt (excl. Ford Credit)		15.3		24.0		
Net pension and OPEB liability		12.9		13.3		
Invested capital (end of period)	\$	61.4	\$	68.1		
Average invested capital	\$	61.7	\$	70.7		
ROIC*		2.2%		0.1%		
Adjusted ROIC (Non-GAAP)**		7.8%		1.0%		

^{*} Calculated as the sum of net operating profit after cash tax from the last four quarters, divided by the average invested capital over the last four quarters

^{**} Calculated as the sum of adjusted net operating profit after cash tax from the last four quarters, divided by the average invested capital over the last four quarters

Special Items (\$B)

	 Q4				Full Year			
	 2019	2	2020	2	2019	2	020	
Global Redesign								
Europe excl. Russia	\$ (0.2)	\$	(0.3)	\$	(1.2)	\$	(0.7)	
India	(0.0)		(0.0)		(8.0)		(0.0)	
South America	(0.1)		(2.4)		(0.6)		(2.5)	
Russia	0.0		(0.0)		(0.4)		0.0	
China	(0.1)		(0.0)		(0.1)		(0.1)	
Separations and Other (Not Included Above)	 (0.0)		(0.1)		(0.1)		(0.1)	
Subtotal Global Redesign	\$ (0.4)	\$	(2.9)	\$	(3.2)	\$	(3.4)	
Other Items								
Gain on Transation with Argo Al and VW	\$ -	\$	-	\$	-	\$	3.5	
Takata Field Service Action	-		(0.6)		-		(0.6)	
Other*	 (0.0)		(0.0)		(0.3)		(0.2)	
Subtotal Other Items	\$ (0.0)	\$	(0.6)	\$	(0.3)	\$	2.6	
Pension and OPEB Gain / (Loss)								
Pension and OPEB Remeasurement	\$ (2.2)	\$	(1.6)	\$	(2.5)	\$	(1.4)	
Pension Settlements and Curtailments	 (0.0)		(0.0)		(0.0)		(0.1)	
Subtotal Pension and OPEB Gain / (Loss)	\$ (2.3)	\$	(1.6)	\$	(2.5)	\$	(1.5)	
Total EBIT Special Items	\$ (2.7)	\$	(5.0)	\$	(6.0)	\$	(2.2)	
Cash Effects of Global Redesign (Incl. Separations)	\$ (0.2)	\$	(0.1)	\$	(0.9)	\$	(0.5)	

^{*} Including Focus Cancellation, Transit Connect Customs Ruling, NA Hourly Buyouts and Chariot

FORD MOTOR CREDIT COMPANY LLC AND SUBSIDIARIES CONSOLIDATED INCOME STATEMENTS (in millions)

	 For the Years Ended December 31,					
	 2018		2019		2020	
Financing revenue						
Operating leases	\$ 5,795	\$	5,899	\$	5,653	
Retail financing	3,891		3,958		3,927	
Dealerfinancing	2,207		2,265		1,474	
Otherfinancing	84		96		88	
Total financing revenue	11,977		12,218		11,142	
Depreciation on vehicles subject to operating leases	(3,973)		(3,635)		(3,235)	
Interest expense	(3,930)		(4,389)		(3,402)	
Net financing margin	 4,074		4,194		4,505	
Other rev enue						
Insurance premiums earned	167		182		143	
Fee based revenue and other	238		223		177	
Total financing margin and other revenue	4,479		4,599		4,825	
Expenses						
Operating expenses	1,429		1,416		1,330	
Provision for credit losses	426		296		828	
Insurance expenses	77		103		82	
Total expenses	1,932		1,815		2,240	
Other income, net	80		214		23	
Income before income taxes	2,627		2,998		2,608	
Provision for / (Benefit from) income taxes	 403		770		684	
Net income	\$ 2,224	\$	2,228	\$	1,924	

FORD MOTOR CREDIT COMPANY LLC AND SUBSIDIARIES CONSOLIDATED BALANCE SHEETS (in millions)

	December 31, 2019	D 	December 31, 2020		
ASSETS					
Cash and cash equivalents	\$ 9,067	\$	14,349		
Marketable securities	3,296		4,860		
Finance receivables, net					
Retail installment contracts, dealer financing, and other financing	106,131		97,043		
Finance leases	8,186		8,027		
Total finance receivables, net of allowance for credit losses of \$513 and \$1,305	114,317		105,070		
Net investment in operating leases	27,659		26,655		
Notes and accounts receivable from affiliated companies	863		853		
Derivative financial instruments	1,128		2,601		
Assets held-for-sale	1,698		36		
Otherassets	3,398		4,593		
Total assets	\$ 161,426	\$	159,017		
LIABILITIES					
Accountspayable Customer deposite declarate and other	\$ 1,002	\$	1,087		
Customer deposits, dealer reserves, and other	421	Ф	490		
Affiliated companies Total accounts povable	1,423		1,577		
Total accountspayable	,		•		
Debt Deferred income taxes	140,029 2,593		137,677		
	•		2,907		
Derivative financial instruments Liabilities held-for-sale	356 45		524		
Other liabilities and deferred revenue	2,633		2,306		
Total liabilities	147,079	_	144,991		
SHAREHOLDER'S INTEREST					
Shareholder's interest	5,227		5,227		
Accumulated other comprehensive income / (loss)	(785)		(413)		
Retained earnings	9,905		9,212		
Total shareholder's interest	14,347	-	14,026		
Total liabilities and shareholder's interest	\$ 161,426	\$	159,017		

FORD MOTOR CREDIT COMPANY LLC AND SUBSIDIARIES CONSOLIDATED STATEMENTS OF CASH FLOWS (in millions)

	For the Years Ended [ecember 31,			
	2018			2019		2020		
Cash flows from operating activities	<u>-</u>							
Netincome	\$	2,224	\$	2,228	\$	1,924		
Adjustments to reconcile net income to net cash provided by operations								
Provision for credit losses		426		296		828		
Depreciation and amortization		4,841		4,427		3,984		
Amortization of upfront interest supplements		(2,041)		(2,147)		(2,222)		
Net change in finance and wholesale receivables held-for-sale		_		(300)		(74)		
Net change in deferred income taxes		259		37		379		
Net change in other assets		(276)		132		(930)		
Net change in other liabilities		115		137		(228)		
All other operating activities		155		103		88		
Net cash provided by / (used in) operating activities		5,703		4,913		3,749		
Cash flows from investing activities								
Purchases of finance receivables		(44,384)		(38,881)		(41,218)		
Principal collections of finance receivables		42,553		42,011		40,102		
Purchases of operating lease vehicles		(14,306)		(12,990)		(11,331)		
Proceeds from termination of operating lease vehicles		9,223		9,332		9,508		
Net change in wholesale receivables and other short-duration receivables		(2,661)		1,752		12,752		
Proceeds from sale of business		(2,001)		1,752		1,340		
Purchases of marketable securities		(2.622)		(F 002)				
		(3,632)		(5,883)		(10,976)		
Proceeds from sales and maturities of marketable securities		5,171		3,931		9,436		
Settlements of derivatives All other invertigations estimates		226 102		(221)		(152) 71		
All other investing activities Net cash provided by / (used in) investing activities		(7,708)		(56) (1,005)		9,532		
Cash flows from financing activities								
Proceeds from issuances of long-term debt		49,954		44,522		41,743		
Principal payments on long-term debt		(42,530)		(44,665)		(44,558)		
Change in short-term debt, net		(2,263)		(1,278)		(2,495)		
Cash distributions to parent		(2,723)		(2,900)		(2,415)		
All other financing activities		(151)		(116)		(107)		
Net cash provided by / (used in) financing activities		2,287		(4,437)		(7,832)		
Effect of exchange rate changes on cash, cash equivalents, and restricted cash		(217)		50		279		
Net increase / (decrease) in cash, cash equivalents, and restricted cash	\$	65	\$	(479)	\$	5,728		
Cash, cash equivalents and restricted cash at beginning of period	\$	9,682	\$	9,747	\$	9,268		
Net increase / (decrease) in cash, cash equivalents and restricted cash	•	65		(479)	·	5,728		
	ф.		œ		¢			
Cash, cash equivalents and restricted cash at end of period	\$	9,747	\$	9,268	\$	14,996		